
 Andrew Jackson 1

The History Channel® Presents:

Andrew Jackson
An original documentary

“As long as our government is administered for the good of the people, and is regulated by their
will; as long as it secures to us the rights of persons and of property, liberty of conscience and of
the press, it will be worth defending.”-Andrew Jackson

Introduction
The 43 commanding figures that have served the American people as president have

divergent backgrounds, beliefs, and legacies in U.S. history. Andrew Jackson, the man whose
face adorns the $20 bill, was the nation’s 7th President, and is one of the most fascinating,
controversial, and influential men to hold the highest office. This documentary follows Jackson’s
life from his youth as an orphan in the Carolina backwoods, to his ascendancy as a military
general, through his death in 1845. Andrew Jackson chronicles the triumphs and tribulations that
transformed Jackson from a hardened youth to a keen and decisive president.

After revealing the story Jackson’s imprisonment by the British during the American
Revolution, this program explains Jackson’s determination to avenge this history through his
decisive role in the Battle of New Orleans. Tracing his military background, this documentary
provides a pivotal bridge from his life as a general to his elevation as a political leader in the
1820s. Nicknamed “Old Hickory” for his fierceness in battle, Jackson was equally as tough as a
senator and president. Today, he is remembered as a populist president for his campaign to
reform the central banking system to benefit the “common man” and for his advocacy for “equal
protection and equal benefits.” Yet Jackson is also regarded as a ruthless and callous leader for
his unrelenting attacks against Native Americans, culminating in massive violence and the
removal Indian populations throughout the U.S known as the Trail of Tears.

With commentary from historians, insights pulled from archival sources, and rich
imagery, this documentary traces a narrative of Jackson’s life, helping explain how and why a
man with such an unstable past could achieve the presidency. While many documentaries have
explored aspects of Jackson’s career, this documentary offers a broad overview of his life, his
personality and policies, and his controversial legacy. This program would be an insightful
addition to course units on Jackson specifically, or on any aspect of U.S. history between the turn
of the 19th century and the Civil War era.

 Andrew Jackson 2

Curriculum Links
Andrew Jackson would be useful for high school and middle school classes on United
States History, Colonial History, Political Science and Civics. This documentary fulfills
several National Standards guidelines as outlined by the National Council for History
Education including: (1) Values, Beliefs, Political Ideas and Institutions, (2) Human
Interaction with the Environment, (3) Patterns of Social and Political Interaction (4)
Comparative History of Major Developments, and (5) Conflict and Cooperation.

Vocabulary
Using the dictionary at www.merriamwebster.com, an internet resource such as
www.google.com, or an encyclopedia, students should define or explain the significance
of the following terms:

Copse
Emaciate
Emulsion
Henry Clay
Jacksonian Democracy

Juxtapose
Parapet
Reticent
Steadfast
Treatise

Comprehension Questions

1. How did Jackson get a scar on his hand and a crease on his forehand? Did the
experience that gave him his scar foreshadow any future events in his life?

2. What events in Jackson’s early life do you think were most important in shaping
his future career? Why?

3. Why was Jackson’s marriage to Rachael Donelson controversial?
4. How did Jackson get the nickname Old Hickory? Why do you think this

nickname stuck with him throughout his life?
5. Why was capturing New Orleans so vital to the British plan in the War of 1812?

Why do you think this was regarded as a key moment in his career?
6. What convinced Jackson to run for president in 1824? How did he fair in that

election?
7. Why was the campaign of 1828 considered dirty? Did anyone step above the fray

so as to not slander other candidates?
8. What were Jackson’s main goals of his presidency? Were his goals too

ambitious?
9. What is the definition of “Jacksonian democracy”? What does this term reveal

about the changes in American politics during Jackson’s era?
10. How did Jackson fix the national debt during his presidency? What effects did his

decisions regarding the national debt have on the country?
11. What was the Trail of Tears? Why did Jackson hold such hostilities toward

Native American tribes? Do you think his actions tarnished his reputation beyond
repair? Discuss.

12. If you were to list three of Andrew Jackson’s most important and influential
policies or contributions to U.S. history, either positive or negative, what would
they be and why?

 Andrew Jackson 3

Extended Activities

Running Your Own Campaign
Andrew Jackson faced difficult challenges in running for president. He lost his first
campaign in 1824 and suffered heated character attacks in 1828, but still managed to
defeat his incumbent opponent, John Quincy Adams. Divide your class up into teams of
3 with each team having 1 presidential candidate, 1 vice presidential candidate and 1
campaign manager. Ask the groups to design posters, write speeches and/or create
platforms on which to run for president as if it were 1828 (the candidates do not have to
emulate Jackson or Adams). When finally ready to vote, the team should create a speech
for its presidential candidate to read in front of the rest of the class or school. Conduct a
vote to find the winner!

At War Against the Bank
Andrew Jackson was the first president to wipe away the national debt, a truly astounding
feat. He also waged a steady campaign against the Bank of the United States, the
nation’s key financial institution which was run by private bankers. The war against the
bank is considered one of Jackson’s most significant legacies. Ask students to research
and review the history of the Bank of the United States and Jackson’s efforts to defeat the
bank. Then, have students write letters to the editor to argue for or against the “bank bill”
of 1832.

The Trail of Tears
The Trail of Tears was a bitter and violent campaign to force Native Americans to leave
their homelands in the Southeast and relocate to a territory established by the United
States government. The document which authorized the Trail of Tears was the Indian
Removal Act of 1830. Online or at the library, ask students to locate a copy of this
document. Then, have students write up 3 to 5 main points from this document and
discuss them with the larger class or group. Students can then review a map of the Trail
of Tears and discuss the ramifications of these policies for Native Americans, for the
legacy of Andrew Jackson, and for U.S. history broadly.

Old Hickory Remembered
From watching this documentary, students will discover the complexity of Andrew
Jackson’s life and career, and the many phases of his life. Ask students to create a mini-
biography of 300 words or less which encapsulates Jackson’s history and the various
phases of his life. As an alternative, students can also write obituaries of Jackson’s life,
analyzing his career and the way he might be remembered in American history.

Additional Resources

Books

Borneman, Walter R. 1812: The War that Forged a Nation. Harper Perennial, 2005.

 Andrew Jackson 4

Brands, H.W. Andrew Jackson: The Life and Times. Anchor, 2006.

Feller, Daniel. The Jacksonian Era: America 1815 to 1840. The Johns Hopkins

University Press, 1995.

Jahoda, Gloria. Trail of Tears. Wings, 1995.

Remini, Robert V. Andrew Jackson: The Course of American Empire, 1767-1821. The

Johns Hopkins University Press, 1998.

Web sites

Official biography of Andrew Jackson:

http://www.whitehouse.gov/history/presidents/aj7.html

Official Cherokee Nation website: http://www.cherokee.org/
Official website of Henry Clay’s Estate: http://www.henryclay.org/

Official website of The Hermitage: http://www.thehermitage.com/

.

